US ERA ARCHIVE DOCUMENT # Ecological Assessment: How EMAP fits into a State Monitoring Program Rick Hafele Manager, Biomonitoring Section Oregon Department Of Environmental Quality hafele.rick@deq.state.or.us Ambient River Monitoring Ground Water Monitoring TMDL Monitoring/Assessment Volunteer Monitoring Coastal EMAP Monitoring Stream EMAP Monitoring Special Projects Monitoring # Goals of Oregon Water Quality Monitoring - Assess Status and Trends (Spatial and Temporal Variability) - Characterize and Rank Problems - Design and Implement Programs and Projects (TMDL's, GWMA's) - Evaluate Program and Project Effectivenes - Compliance - Respond to emergencies (New Carissa) - Water Quality = Physical, chemical, biological (stream health) # Status and Trends Of Larger Streams - 4th and 5th Order Streams - Small Population - Oregon Ambient Network of 142 sites - One site for every 48 miles of Streams - Excellent status and trends ### Oregon Water Quality Index Results ## State Water Quality Conditions Based on Oregon Water Quality Index (WY '90-'99) Data from statew ide ambient river monitoring network of 140 stations. # Statewide Water Quality Info 140 Ambient Sites ### **Trend Analysis - Ambient WQM Network** # Status and Trends of Smaller Streams - Primarily 1st, 2nd, 3rd Order Streams Wadeable - Large Population - EMAP Approach Excellent - Probabilistic Sampling - Small Number of Samples can Characterize a Large Population - Unbiased, Statistically Supportable # Examples of Stream Orders 1st Order 3rd Order 5th Order ## Stream Orders ### **Oregon Stream Miles by Stream Order** What are the Characteristics of your target population? # In Oregon Most Experience with REMAP - Oregon Coastal Ecoregion 1994 1996 - Upper Deschutes Basin 1997 -1998 - Western Cascades 1999 2000 - Western Pilot EMAP 2000 2005 - Coastal EMAP 1999 2004 ### Oregon DEQ Biomonitoring Sites 1996-2000 ## Studies Include - Physical (habitat) - Chemical - Biological (Fish, invertebrates, periphyton) - Wadeable Streams - 1st, 2nd, 3rd order # Biomonitoring Indicators # Index of Biotic Integrity (IBI) - Presence or absence of specific aquatic Macroinvertebrate species. - Abundance of macroinvertebrate species. - Diversity of macroinvertebrate species. ### **Habitat Condition** - Percent gravel - Fines - Width to depth ratio - Large woody debris - Shade - Residual pool depth - Riparian condition # 29 vertebrate Species - Cutthroat Trout most widespread, found in 65% of stream miles ### 1994-95 AQUATIC VERTEBRATE DETECTION SUMMARY BY SPECIES # Sculpins were the Most Abundant Vertebrate Species Figure 3 - Relative Abundance of Fish and Amphibians Oregon Coast Range 1994/1995 **Percent of Stream Length** # 49% of Coastal Streams Showed Impaired Macroinvertebrate Conditions ## Biology Shows Higher Level of Stream Impairment than Chemistry Alone Oregon DEQ - April 2002 Chemical versus Biological Indicators of Aquatic Life Use Impairment - Macroinvertebrates & Vertebrates (n=150) ## Habitat Conditions ### 1994-1996 Coast Range Habitat Condition # Analysis Identified Six Habitat Parameters that had the Greatest Correlation with Biological Condition - Percent Course Substrate - Riparian Canopy Cover - Residual Pool Depth - Percent Fine Sediments (decreased response) - Shade - Fish Cover ### CEMAP Schedule - 1999 80 small estuarine sites (30 in Tillamook) - 2000 50 sites in the Columbia to Bonneville - 2001 32 estuarine sites excl. Columbia - 2002 80 intertidal sites - 2003 offshore sampling (out to 15 miles) # Oregon Plan For Salmon and Watersheds - The Data Collected by Oregon DEQ in the Coast Range REMAP Project provided an initial data set and Monitoring Approach to build a Multi-Agency Monitoring Plan Around - EMAP-like monitoring is now part of an overall state Salmon and Watershed Recovery Program # Monitoring Program Objective "Evaluate the effectiveness of the Oregon Plan in restoring salmon populations and improving watershed conditions" Know the contribution of Oregon Plan agency measures, programs, and restoration actions to habitat improvement and sustainable salmon populations ### Common Questions •What are the significant trends in salmon populations? •What is the productive capacity of aquatic habitats and watershed systems? •What is the effectiveness of restoration actions relative to other factors? What Should We Monitor? What is the Right Scale? ### Assessment Areas •North-coast 1,300 spawning miles •Mid-coast 1,700 spawning miles •Umpqua 1,900 spawning miles Mid-south 1,000 spawning miles ### ODFW Oregon Plan Monitoring Statewide Downstream Migrant Monitoring ## EMAP APPROACH - Provides a consistent sampling framework to integrate monitoring projects - Sample sites are determined by a GISbased spatially balanced random selection process - Provides a statistically rigorous sampling design to analyze the status and trends in resources